From one Israeli-Palestinian Peace Talk to another and from the First Independent Lebanese Republic in 1943 to the Second Independent Lebanese Republic in 2005, From the First Independent Iraqi Republic in 1958 to the Second Independent Iraqi Republic in 2010, what else and why all this?

Israeli-Palestinian Peace negotiations following an interruption of nearly 20 months are resumed under American patronage and Egyptian and Jordanian blessings are centered on some main issues among them the following:

1. Palestinians should acknowledge the Judaicity of Israel otherwise the peace efforts are useless.

[image: image1.jpg]

[image: image2.png]

[image: image3.jpg]

This is quite true from the Israeli perspective and also from the worldwide view since around Israel there exist Moslem Arab country and hence Israel should be allowed to have its own official religion what so ever. In addition, India is officially Buddhist, Europe is officially Christian distributed among Catholics Orthodox and Protestants while being from outside cover secular, so is the case with most continental America and Australia and not to forget Africa which is harbouring Islam and Christianity as well! Therefore what’s wrong in having a country and faith for the Jews?

The Arabs claim that the fate of Palestinians refugees through different periods of time is at stake and should be solved as well, knowing that there is no geographic place for everyone on this tiny land once called Israel and another time Palestine, depending on who was the ruler that gave such name or the other and also, depending on which Biblical source was available or in use without forgetting of course the Koran and the resulting Moslem manuscripts of all sorts!
In conclusion, this issue has not been solved to date.

2. Israel should freeze the construction of new Jewish colonies in the west bank and to demonstrate it good will’s for at least 10 months.
[image: image4.jpg]

Do you think that this is possible in this country whose government is torn under so many influencing political parties of all sorts, in addition to the incapacity of it rulers to take firm decisions because of the democratic nature of this country, since Israel is only a democracy in comparison to its surrounding Arabs, being a country secretly governed by the Mossad and other police authorities.

In addition, this country from its Biblical historical time at the time of the twelve tribes and thereafter under the two federations which are the North and South ones following the death of King David. With the ascension of his son King Solomon, who following the construction of the expensive Temple of God at Jerusalem, had caused the country to bankrupt and burst into two pieces one consisting of ten tribes while the other of just two. Following this, the Israeli people continued to live each citizen at his own will, some constructing there while others elsewhere without observation of state ruling, since there was not a State as we know it today but just a country whereby people where practicing faith to God and its related rituals of all sorts and out numbered!

In conclusion, this is also an element that can be achieved with lots of financial world efforts to put the Palestinians on their feet before convincing the Israeli that this is possible!

3. Are we sure that the above minimum two conditions to be enough and the right ones for a future possible lasting peace in the Middle East for many years, permitting this region of the world to breath and prosper and fulfill its duties in the human person development, in addition to joining the world community in its overall goals of environmental protection, desertification stopping and reducing global warm ups with its resulting catastrophes.

To answer this question we need some humanities and political sciences supports backed with some case studies in history which are numerous but not enough, because of the nature of Political Sciences which is an old theory deficient in its content and lacking precision, and no more capable of insuring global adhesion and modernization.

[image: image5.jpg]

I am an agricultural and environmental engineer and I had the opportunity to achieve graduate education and professional practice, and I tell you that what political sciences is encountering now was what environmental science and engineering had encountered at the beginning of last century till its middle period in the 50’s.

Environmental engineering was used to be known as sanitary engineering or public health engineering being part of civil engineering only and sometimes, chemical engineering to solve industrial engineering problems. This was not enough and treatment plants were either oversized or not functional properly, since the theory used then was a blend of traditional hydraulics, microbiology and some chemistry.

[image: image6.jpg]

Later on, environmentalists developed their own bioreactor kinetic theories followed by physico-chemical process theories, in order to produce many types of treatment unit operations that made it possible the efficient design of operating treatment plants, as is the situation now a days in many European countries where land surfaces is limited, thus secluding the resort to cheap treatment methods requiring lot of lands as treatment lagoons which are preponderant in the American continent because of huge space availability.

Having completed this brief survey on the foundation of environmental sciences and engineering, we return to our object of study concerned with the deficiency of political sciences as a theory. To do so, and given my average literacy in this domain of study, I have found myself obliged because of time constraints to resort to some online encyclopaedia in order to expose briefly this actual political science and therefore, turned myself to Wikipedia, the free encyclopaedia hoping that it is sufficient at the time being to comment on this science in order to detect its deficiencies and explore other horizons capable of adjusting such a poverty in knowhow.
In what follows, I am cutting and pasting an old article of mine which is mostly extracted from the Wikipedia online encyclopaedia concerned with a summary of the most available political theories and a critic carried by myself having to do with past worldwide peace achievements or doctrines.

 Comments on Existing Political Theories in the Middle East & Worldwide
1. Introduction

Politics is the process by which groups of people make decisions. Although the term is generally applied to behavior within civil governments, politics is observed in all human group interactions, including corporate, academic, and religious institutions.

Politics consists of social relations involving authority or power and refers to the regulation of a political unit, and to the methods and tactics used to formulate and apply policy. Political science (also political studies) is the study of political behavior and examines the acquisition and application of power. Related areas of study include political philosophy, which seeks a rationale for politics and an ethic of public behavior, and public administration, which examines the practices of governance.

This essay is original only in its conclusion while the whole text is adopted from online sources just for a brief review of available Political Doctrines & Philosophies.

2. Key political concepts
2.1 Political Power

Max Weber defined power as the ability to impose one's will even in the face of opposition from others, while Hannah Arendt states that political power corresponds to the human ability not just to act but to act in concert.
2.2 Pragmatic View of Power
Samuel Gompers' maxim, often paraphrased as, Reward your friends and punish your enemies, hints at two of the five types of power recognized by social psychologists: incentive power (the power to reward) and coercive power (the power to punish). Arguably the other three grow out of these two.

Legitimate power, the power of the policeman or the referee, is the power given to an individual by a recognized authority to enforce standards of behaviour. Legitimate power is similar to coercive power in that unacceptable behaviour is punished by fine or penalty. A policeman has no power outside his own jurisdiction.

Referent power is bestowed upon individuals by virtue of accomplishment or attitude. Fulfillment of the desire to feel similar to a celebrity or a hero is the reward for obedience. This is an example of incentive power as one rewards oneself.

Expert power springs from education or experience. Following the lead of an experienced coach is often rewarded with success. Power is conditional to the circumstances. A brain surgeon may not be of any help when there are pipes leaking.
 2.3 Authority and Legitimacy

[image: image7.jpg]

Authority, in a political sense, is different from political power in that it implies legitimacy and acceptance; it implies that the person or state exercising power has a perceived right to do so. Legitimacy is an attribute of government gained through the acquisition and application of power in accordance with recognized or accepted standards or principles.

Max Weber identified three sources of legitimacy for authority, known as the tripartite classification of authority. He proposed three reasons why people follow the orders of those who give them:

2.4 Traditional Authority
Traditional authorities receive loyalty because they continue and support the preservation of existing values, the status quo. Weber called this the authority of the eternal yesterday. Patriarchal (and more rarely matriarchal) societies gave rise to hereditary monarchies where authority was given to descendants of previous leaders. Followers submit to this authority because we've always done it that way. Examples of traditional authoritarians include absolute monarchs.

2.5 Charismatic Authority

Charismatic authority grows out of the personal charm or the strength of an individual personality (see cult of personality for the most extreme version). Charismatic regimes are often short-lived, seldom outliving the charismatic figure that leads them. For a charismatic regime to survive the rule of the individual personality, it must transform its legitimacy into a different form of authority. An example of this would be Augustus' efforts to create the position of the Roman principate and establish a ruling dynasty, which could be viewed as a shift to a traditional form of authority, in the form of the principate that would exist in Rome for more than 400 years after his death.

2.6 Legal-Rational Authority
Legal-rational authorities receive their ability to compel behaviour by virtue of the office that they hold. It is the authority that demands obedience to the office rather than the office holder; Weber identified rationally-created rules as the central feature of this form of authority. Modern democracies are examples of legal-rational regimes. People also abide by legal-rational authority because it makes sense to do so for their own good, as well as for the greater good of society.

2.7 Sovereignty

Sovereignty is the ability of a government to exert control over its sphere of influence free from outside interference.
3. Political Philosophies
3.1 Confucius
[image: image8.jpg]

The Chinese philosopher Confucius (551-471 BCE) was one of the first thinkers to adopt a distinct approach to political philosophy. His philosophy was "rooted in his belief that a ruler should learn self-discipline, should govern his subjects by his own example, and should treat them with love and concern. His political beliefs were strongly linked to personal ethics and morality, believing that only a morally upright ruler who possessed "de", or virtue, should be able to exercise power, and that the behaviour of an individual ought to be consistent with their rank in society. He stated that "Good government consists in the ruler being a ruler, the minister being a minister, the father being a father, and the son being a son.

3.2 Plato
[image: image9.jpg]

The Ancient Greek philosopher Plato (428-328 BC), in his book The Republic, argued that all conventional political systems (democracy, monarchy, oligarchy and timarchy) were inherently corrupt, and that the state ought to be governed by an elite class of educated philosopher-rulers, who would be trained from birth and selected on the basis of aptitude: "those who have the greatest skill in watching over the community. This has been characterized as authoritarian and elitist by some later scholars, notably Karl Popper in his book The Open Society and its Enemies, who described Plato's schemes as essentially totalitarian and criticized his apparent advocacy of censorship. The Republic has also been labelled as communist, due to its advocacy of abolishing private property and the family among the ruling classes; however, this view has been discounted by many scholars, as there are implications in the text that this will extend ''only'' to the ruling classes, and that ordinary citizens "will have enough private property to make the regulation of wealth and poverty a concern.

3.3 Aristotle
[image: image10.jpg]

In his book Politics, the Greek philosopher Aristotle (384–322BC) asserted that man is, by nature, a political animal. He argued that ethics and politics are closely linked, and that a truly ethical life can only be lived by someone who participates in politics.

Like Plato, Aristotle identified a number of different forms of government, and argued that each "correct" form of government may devolve into a "deviant" form of government, in which its institutions were corrupted. According to Aristotle, kingship, with one ruler, devolves into tyranny; aristocracy, with a small group of rulers, devolves into oligarchy; and polity, with collective rule by many citizens, devolves into democracy. In this sense, Aristotle does not use the word democracy in its modern sense, carrying positive connotations, but in its literal sense of rule by the ''demos'', or common people. A more accurate view of Aristotle denouncing democracy was that it was described as mob rule, or ochlocracy.

3.4 Nicola Machiavelli
In his work The Prince, the Renaissance Italian political theorist Machiavelli put forward a political worldview which described practical methods for an absolute ruler to attain and maintain political power. His work is sometimes viewed as rejecting traditional views of morality for a ruler: "for Machiavelli, there is no moral basis on which to judge the difference between legitimate and illegitimate [image: image11.jpg]

uses of power.” It is from Machiavelli that the term Machiavellian is derived, referring to an amoral person who uses manipulative methods to attain power; however, many scholars have questioned this view of Machiavelli's theory, arguing that "Machiavelli did not invent 'Machiavellism' and may not even have been a 'Machiavellian' in the sense often ascribed to him. Instead, Machiavelli considered the stability of the state to be the most important goal, and argued that qualities traditionally considered morally desirable, such as generosity, were undesirable in a ruler and would lead to the loss of political power. Critics of Machiavelli have often pointed out his works were studied and put into practice by leaders such as Josef Stalin, Mao Zedong, Benito Mussolini, and Adolph Hitler, who all argued their brutal programs were needed for security of the state just as Machiavelli recommended.

3.5 Thomas Hobbes
[image: image12.jpg]

In 1651, Thomas Hobbes published his most famous work, Leviathan, in which he proposed a model of early human development to justify the creation of polities, i.e. governed bodies. Hobbes described an ideal state of nature wherein every person had equal right to every resource in nature and was free to use any means to acquire those resources. He claimed that such an arrangement created a “war of all against all”(bellum omnium contra omnes).The book has been interpreted by scholars as posing two "stark alternatives"; total obedience to an absolute ruler, or "a state of nature, which closely resembles civil war...where all have reason to fear a violent death". Hobbes' view can therefore be interpreted as a defence of absolutism, arguing that human beings enter into a social contract for their protection and agree to obey the dictates of the sovereign; in Hobbes' worldview, "the sovereign is nothing more than the personal embodiment of orderly government.” The final cause, end, or design of men (who naturally love liberty, and dominion over others) in the introduction of that restraint upon themselves, in which we see them live in Commonwealths, is the foresight of their own preservation, and of a more contented life thereby.
3.6 John Locke
[image: image13.jpg]

The English philosopher John Locke was "one of the greatest philosophers in Europe at the end of the seventeenth century". His political philosophy is contained primarily in his Two Treatises of Government. In the First Treatise of Government, Locke refutes the theory of the Divine Right of Kings as put forward by Robert Filmer; he "minutely examines key Biblical passages and concludes that absolute monarchy is not supported by Christian theology.” Locke singles out Filmer's contention that men are not 'naturally free' as the key issue, for that is the 'ground'...on which Filmer erects his argument for the claim that all 'legitimate' government is 'absolute monarchy'.

In the Second Treatise of Government, Locke examines the concept of the social contract put forward by other theorists such as Thomas Hobbes, but reaches a different conclusion. Although he agreed with Hobbes on the concept of a state of nature before existing forms of government arose, he challenged Hobbes' view that the state of nature was equivalent to a state of war, instead arguing that there were certain natural rights belonging to all human beings, which continued even after a political authority was established. "The state of nature has a law of nature to govern it, which obliges everyone...being all equal and independent, no one ought to harm another in his life, liberty, health or possessions". According to one scholar, the basis of Locke's thought in the Second Treatise is that "contract or consent is the ground of government and fixes its limits...behind [this] doctrine lays the idea of the independence of the individual person. In other words, Locke's view was different from Hobbes' in that he interpreted the idea of the "state of nature" differently, and he argued that people's natural rights were not necessarily eliminated by their consent to be governed by a political authority.

3.7 Jean-Jacques Rousseau
[image: image14.jpg]

The 18th century French philosopher Jean-Jacques Rousseau, in his book The Social Contract, put forward a system of political thought which was closely related to those of Hobbes and Locke, but different in important respects. In the opening sentence of the book, Rousseau argued that "...man was born free, but he is everywhere in chains". He defined political authority and legitimacy as stemming from the "general will", or ''volonté generale''; for Rousseau, "true Sovereignty is directed always at the public good". This concept of the general will implicitly "allows for individual diversity and freedom...but also encourages the well-being of the whole, and therefore can conflict with the particular interests of individuals. As such, Rousseau also argues that the people may need a "lawgiver" to draw up a constitution and system of laws, because the general will, "while always morally sound, is sometimes mistaken".

Rousseau's thought has been seen by some scholars as contradictory and inconsistent, and as not addressing the fundamental contradiction between individual freedom and subordination to the needs of society, "the tension that seems to exist between liberalism and communitarianism". As one Catholic scholar argues, "that if The Social Contract contains serious contradictions is undeniable...its fundamental principles--the origin of society, absolute freedom and absolute equality of all--are false and unnatural. The ''Catholic Encyclopedia'' further argues that Rousseau's concept of the general will would inevitably lead to "the suppression of personality, the reign of force and caprice, the tyranny of the multitude, the despotism of the crowd", i.e. the subordination of the individual to society as a whole.
3.8 John Stuart Mill
In the 19th century, John Stuart Mill pioneered the liberal conception of politics. He saw democracy as the major political development of his era. In his book On Liberty, he advocated stronger protection for individual rights against government and the rule of the majority. He argued that liberty was the most important right of human beings, and that the only just cause for interfering with the liberty of another person was self-protection. One commentator refers to On Liberty as "the strongest and most eloquent defence of liberalism that we have. Mill also emphasized the importance of freedom of speech, claiming that "we can never be sure that the opinion we are attempting to stifle is a false opinion, and if we were sure, stifling it would be an evil still.

3.9 Karl Marx
[image: image15.png]ol

Karl Marx was among the most influential political philosophers of history. His theories, collectively termed Marxism, were critical of capitalism and argued that in the due course of history, there would be an "inevitable breakdown of capitalism for economic reasons, to be replaced by communism. He defined history in terms of the class struggle between the bourgeoisie, or property-owning classes, and the proletariat, or workers, a struggle intensified by industrialization: "The development of Modern Industry, therefore, cuts from under its feet the very foundation on which the bourgeoisie produces and appropriates products. What the bourgeoisie therefore produces, above all, are its own grave-diggers. Its fall and the victory of the proletariat are equally inevitable. Utopia for Marx was the classless society in which the state and the church would be very weak or nonexistent. The workers ultimately would own the means of production, state ownership would be a mere transition period, and therefore the people would be free. Because the state as Marx knew it would practically disappear over time, there would be no need for borders so individuals would be free to move from nation to nation without prosecution. This latter idea of internationalism is the direct opposition to the Nazi utopia of the pure race and National Socialism. Although Marxism is mostly associated with the Soviet Union for obvious reasons, one may also see in the European Union many but not all of Marx's ideas such as universal health care, open border and the free movement of people, and less economic inequality.

Many subsequent political movements have based themselves on Marx's thought, offering widely differing interpretations of communism; these include Marxism-Leninism, Maoism and libertarian Marxism. Possibly the most influential interpreter of Marxist theory was Lenin, founder of the Soviet Union, who created a revolutionary theory founded on Marxist thinking. However, libertarian Marxism thinkers have challenged Lenin's interpretation of Marx; Cornelius Castoriadis, for instance, described the Soviet Union's system as a form of "bureaucratic capitalism" rather than true communism.

The multiple notions of political power that are put forth range from conventional views that simply revolve around the actions of politicians to those who view political power as an insidious form of institutionalized social control - most notably “anarchists” and "radical capitalists". The main views of political power revolve around normative, post-modern, and pragmatic perspectives.

3.10 Normative Faces of Power Debate
The faces of power debate have coalesced into a viable conception of three dimensions of power including ''decision-making'', ''agenda-setting'', and ''preference-shaping''. The decision-making dimension was first put forth by Robert Dahl, who advocated the notion that political power is based in the formal political arena and is measured through voting patterns and the decisions made by politicians. This view has been criticized by many as simplistic, notably by the sociologist G. William Domhoff, who argues that political and economic power is monopolized by the "elite classes".

A second dimension to the notion of political power was added by academics Peter Bachrach and Morton Baratz involving "agenda-setting". Bachrach and Baratz viewed power as involving both the formal political arena and behind the scenes agenda-setting by elite groups who could be either politicians and/or others (such as industrialists, campaign contributors, special interest groups and so on), often with a hidden agenda that most of the public may not be aware of. The third dimension of power was added by British academic Steven Lukes who felt that even with this second dimension, some other traits of political power needed to be addressed through the concept of 'preference-shaping'. Lukes developed the concept of the "Three faces of power" - decision-making power, non-decision-making power, and ideological power.

This third dimension is inspired by many Neo-Gramscian views such as cultural hegemony and deals with how civil society and the general public have their preferences shaped for them by those in power through the use of propaganda or the media. Ultimately, this third dimension holds that the general public may not be aware of what decisions are actually in their interest due to the invisible power of elites who work to distort their perceptions. Critics of this view claim that such notions are themselves elitist, which Lukes then clearly admits as one problem of this view and yet clarifies that as long as those who make claims that preferences are being shaped explain their own interests etc., there is room for more transparency.

3.11 Postmodern Challenge of Normative Views of Power
Some within the postmodern and post-structuralist field claim that power is something that is not in the hands of the few and is rather dispersed throughout society in various ways. As one academic writes, "...postmodernists have argued that due to a variety of inherent biases in the standards by which”valid“ knowledge has been evaluated...modernist science has tended to reproduce ideological justifications for the perpetuation of long-standing forms of inequality. Thus, it is the strategy of postmodern science...to identify and, thereby, attack the”deceiving“power of universalizing scientific epistemologies.
4. Political spectra
4.1 Left-Right Politics
Most political analysts and politicians divide politics into left wing and right wing politics, often also using the idea of center politics as a middle path of policy between the right and left. This classification is comparatively recent (it was not used by Aristotle or Hobbes, for instance), and dates from the French Revolution era, when those members of the National Assembly who opposed the monarchy sat on the left, while those who supported it sat on the right.

The meaning of left-wing and right-wing varies considerably between different countries and at different times, but broadly speaking, it can be said that the right wing is often linked to moral and social conservatism, Law and order and religion, while the left wing is often linked with redistribution of wealth and resources towards the poorer or less successful sections of society (which are generally perceived by the left as unfairly disadvantaged), and with secularism. The right wing is more often linked to the idea of social ''equity'', and the left wing to the idea of social ''equality''.

According to Norberto Bobbio, one of the major exponents of this distinction, the Left believes in attempting to eradicate social inequality, while the Right regards most social inequality as the result of ineradicable natural inequalities, and sees attempts to enforce social equality as utopian or authoritarian.

Some ideologies, notably Christian Democracy, claim to combine left and right wing politics; according to Geoffrey K. Roberts and Patricia Hogwood, "In terms of ideology, Christian Democracy has incorporated many of the views held by liberals, conservatives and socialists within a wider framework of moral and Christian principles. Movements which claim or formerly claimed to be above the left-right divide include Gaullism in France, Peronism in Argentina, and National Action Party in Mexico.
4.2 Authoritarian-Libertarian

While left and right refer to different methods of developing an economically stable and just society, authoritarianism and libertarianism refer to the amount of individual Freedom each person possesses in that society relative to the state. One author describes authoritarian political systems as those where "individual rights and goals are subjugated to group goals, expectations and conformities", while a libertarian political system is one in which individual rights and civil liberties are paramount. More extreme than libertarians are anarchists, who argue for the total abolition of government, while the most extreme authoritarians are totalitarians who support state control over all aspects of society.

Authoritarianism and libertarianism are separate concepts from the Left-right political axis. For instance, classical liberalism and contemporary American libertarianism are socially liberal, but reject extensive governmental intervention in the economy and welfare. According to the libertarian Institute for Humane Studies, "the libertarian, or 'classical liberal,' perspective is that individual well-being, prosperity, and social harmony are fostered by 'as much liberty as possible' and 'as little government as necessary.

A World Restored: Metternich, Castlereagh and the Problems of Peace 1812-1822 is a book by Henry Kissinger.

"A World Restored, Metternich, Castlereagh, and the conservative politics in a revolutionary world" is an important seminal work on European diplomacy. The book began life as the doctorate dissertation of Henry Kissinger - later US Secretary of State in the 1970s - at Harvard University in 1954, and has enjoyed even more influence as a result of its author's public fame.

A World Restored explains the complex chain of Congresses that started before the end of the Napoleonic wars in 1814 with the Congress of Vienna, and extended into the 1820s, as a system expected to give Europe peace and a new order after the violent struggles of the previous quarter century.

At the same time, the book introduces the reader to the political biographies of two important characters of the time. The first and main character is Prince Metternich, the Austrian Chancellor at that time. As the statesman of an old and fragile multilingual empire, Metternich had to deal with the task of organizing the alliance against Napoleon, while at the same time being a forced ally of France. After Napoleon was defeated, Metternich became the organizer of the Congress system, through which he would seek the survival and advancement of Austria.

[image: image16.jpg]

An 18th century styled rococo figure, old-fashioned even in his own era, but described as having superlative diplomatic skills, Prince Clemens von Metternich pursued a peace for Europe, based on restored monarchical principles, and on solidarity among the monarchs of Europe. The French Revolution of 1789, and the subsequent Napoleonic invasion and rule of much of Europe, had implanted new liberal revolutionary ideas that were never to be eliminated. At the same time nationalism was rising over much of the world. The Hapsburg Empire was a complex political entity, with many ethnic groups and languages coexisting within it, and these forces threatened the survival of the Empire. Metternich expected to lead an alliance against France, pressing only enough to depose Napoleon, who had shown complete unwillingness to accept a moderate peace, but preserving a strong France under a restored Bourbon monarchy as a counterweight to the power of Russia.

From 1812, moderation would be Metternich's guiding principle in the path to European order, as he carried Austria from the forced French alliance during Napoleon's invasion of Russia (in which an Austrian corps under Karl Philipp Schwarzenberg took part), into neutrality during the campaign of Spring 1813, and finally as a leading member of the anti-French alliance which defeated France in 1813-14. In the process, Metternich avoided breaking any of his treaties with his counterparts, since only established order among states would permit fragile Austria to survive. Metternich was very skillful in this and gained the confidence of all rulers at the many European congresses that followed. In his view, solidarity among monarchs would restrain the danger of liberal revolutions and diverse national upheavals around Europe.

The other great character is British Foreign Secretary at the time, Viscount Castleragh. As the only British politician to understand Metternich’s ambitions and reasoning, and the need for an organized European order, he was strongly criticized in Britain, for getting too involved in continental politics in the name of British interests. After the Congress of Vienna, he was forbidden to attend any more European congresses. Castlereagh would later commit suicide for unrelated reasons in 1822. From that moment on, Britain would start her long period of splendid isolation, based on her supposed insular invulnerability and on the belief that Peace was a simple consequence of Napoleon's defeat. For Austria, a continental power, the reality was different. Any Napoleon could emerge at any time, and a strong European concert of conservative monarchs, based on principle, was necessary to prevent dangers before they arose.

Although the Congress system worked only for a few years, the concept and principles on which it was based allowed the longest period of peace among states in history, with only few and minor interruptions. Ironically, it was such a long peace, that the faith in it and the forgotten consequences of war, ended in an arms race followed by a new and much larger catastrophe in 1914.

[image: image17.jpg]

Kissinger's work is a fine and subtle work in the history of diplomacy. At the same time it is a great approach to the task of the statesman, shedding much light on the widely-held hostility to the idea that the statesman should not be subject to the same moral requirements as ordinary men, a doctrine which many see as an implicit invitation to evil. In Metternich's view, as interpreted by Kissinger, there were Statesmen and Prophets. Prophets (nowadays called Ayatollahs or Hawks), pursuit an absolute truth, no matter what happens in the meantime. Statesmen, on the contrary, understand the interest of the state, but know that only a common morality and a set of principles for international relations can bring the hope of peace.

5. Conclusion

My Comments on Mr. Kissinger Thesis is as follows: In the Arabic countries, the Dual conflict was and is still between Prophets and Intellects. Prophets i.e. Ayatollah, Traditional Ulama and Fundamentalist Ulama and Intellects i.e. Philosophers, Scientists, Politicians & Statesmen and most important, the Intelligent Agencies of Different Arab Countries and mainly those descending from Arab Nationalism Regimes such as the Ba’ath, Nasserites and their Remnants and the various Secular Parties and Currents in the other Arabic countries as Algeria, Libya, Etc…

This above analysis doesn’t exclude Fundamentalist Groups issuing from the other two prominent Religions which are Judaism and Christianity.

The name Intellect entered the Arabic countries and people’s minds during Abbasids rulings with Avicenna Philosophy and Al Kindi Cryptography. Avicenna inherited it most probably from Greek Philosophy, while Al Kindi was the initiator of Cryptography as a science to be mostly developed during World War II at Bletchley Lake in Great Britain, while deciphering Nazi codes through the invention of special machine decoders.

This term Intellect that appeared during the Abbasids era, which is the main precursor to the Arab Renaissance in the late 19th century and the beginning 20th one, latter appeared in most Arab Nationalist currents and countries of the modern Middle East under the form of Intelligent Secret Services whose purpose is to protect such ideologies and Regimes.

Contrary to that, The Umayyad Rulings in Damascus prior to the Abbasids Dynasties in Bagdad resembles to a large extent the current Moslem Fundamentalism, which neither itself nor the Umayyad before, yielded prominent Philosophers or any Enlighten of any sort.

Therefore, the Thesis and Ideology of Mr. Henry Kissinger is no longer applicable now a days and especially to the Middle East, and even not to Israel which was founded by Dr Herzl on Secular Zionism or Jewish Nationalism.

The Arab countries adjacent to Israel were also founded on Secular Arabism or Arab Nationalism.
Having finished exposing briefly existing political theories with my commentaries in 12 pages, I return to the main object of this study concerned with the exposing of the deficiencies in political theories that may overcome any peace effort if things continue as is the case now in the Israeli-Palestinian Peace Talks sponsored by just the United State of America and some minor allies in the Middle East.

[image: image18.jpg]

In many cases during tryings for peace efforts, we resort to some past experience coupled to some agreements with some other influential international powers so to reach a certain conclusion. Probably this is the case now although we didn’t hear much of the Mitchell campaign for peace approach countries in Europe as France, Germany or the UK to the exception of some regional Arab countries as Egypt, Jordan and the Palestinian Authority and from now and then, some swift meetings in Beirut and Damascus to tranquilise the authorities in there. Is this sufficient and why the United States of America is so eager to implement peace in this region of the World?

[image: image19.jpg]

Many people will answer this by mentioning that the strong part of the American Jewish Lobby is inclined towards peace and since they are influential and numerous in USA, then this is possible under the keen President Obama, and this thing was not possible before under the less gifted President Bush who was preoccupied in a worldwide war on terror following the 911 attack on his country. This war was concentrated mostly in Iraq and Afghanistan with devastating results on Iraq!

This is somehow true, for any naive and simple ordinary man on this earth is willing to accept it, while the truth behind this is the continuous need of the geographically isolated American continent with its major power as the United States of America to be present in the Middle East which is at the center of the world, as compared to the non isolated ones represented by France, Germany, UK and Russia!

[image: image20.jpg]

The only mean to achieve this, is through continuous peace efforts marked by unfinished travels of the American administrators here and there, from Israel to Egypt then to the Palestinian Authority and Israel with some minor stops in Europe and Russia.
I have to mention an important key element precursor to peace with Israel which was marked by the incredible efforts of President Abbas in pacifying the situation in the west bank, and I tell you, he is holding the ordered population pyramid quite firmly in his territories, since we have not heard any more of intifada in there compared to before!
What about the politically dormant giant which is China? Well this Giant is being preoccupied economically by the Americans through the World Bank and its affiliates in economic development in order to calm and distract it from what is occurring around and keep it geographically in the extreme part of Asia.

[image: image21.jpg]

Technically, this is the as it appears to us, the American solution to the problem concerned with peace in the Middle East which is coming punctual with the weak American economic recovery and hence, any peace efforts success will encourage investors to turn towards the United States and the Obama administration, following the eight years of economic freeze with the Bush administration between the Americans and the Arabs marked by capitals runaway towards the Far East.

In conclusion, peace efforts till now were demonstrated to be just at the service of the American administration and bringing some minor solutions to Israel and the Palestinians. What other unforeseen aspects of this subject need to be accounted for cannot be solved with the current political tools at hand with the current American and European philosophies, and need more the intervention of German sciences and trades in order to solve this Middle Eastern Peace Enigma and maybe other ones in our world!

Consider to start with three most influential European countries need to say France, Germany and the United Kingdom. Among many Philosophers in these three, Germany is out numbering the other two in quality and quantity.

[image: image22.jpg]

When you study and read about the most important dramatic French writer who is Victor Hugo, you can see examples of his philosophic and romantic writings such as the Miserable’s or the Hound back of Notre Dame just in some instances of our long history and in similar occurrences worldwide. The Miserable’s can happen in just some countries experiencing revolutions or wars and is not being reproduced any were on this planet at any day! We remark in our lives some unlucky people being imprisoned for some meagre steeling cases, while other millionaires are at large as is the case in many countries among high societies and this is it.

When you study and read about the English Dramatic writer William Shakespeare, you encounter cases in our world similar to Romeo and Julia or situations present among the ruling class as is the case with Othello or Macbeth and this is it too!

[image: image23.jpg]

Let us turn now towards the German Goethe whose philosophy which is so simple and axed around man seeking to do Good vs. Evil or vice versa, then you see that such a choice is being experienced and in many times during our daily life by many people on our planet whether in India, China, USA, Canada, Australia, Russia, France, Germany, UK, Africa, Middle East, Etc...
I bet you that among the 6.5 billion people of this planet and when you consider all the Homo sapiens, literate people and mature young people over 18 years, then you can reach a number of 4 billion practicing daily this epopee of Goethe at every hour of the day: To choose Evil doing vs. Good doing or vice versa!

Not only this, can you quantify the above two Hugo and Shakespeare philosophies so that we use their results at our time and in the future? The answer is no, and yes only partly in some issues!

Consider the Goethian philosophy which is logically a binary language system and let us affect [1] for doing good while [0] for doing evil. Any one of us can built a Boolean chain of binary logical statements of many alternations of [1] and [0] which when built into an analog electric circuit, can be simulated by a circuit comprising a dc current source and a little lamp. When [1] is encountered, the interrupter is closed and the light shines otherwise, the interrupter is not closed and the light bulb stays unlighted. After many cyclic openings and closings, we can simulate each one of us decisions daily!

[image: image24.png]

Now instead of having many circuits to number the times of testings, we just choose one circuit and carry on it the number of times required. Anyhow, we compute at the end the number of electrons involved and the principle of identity of particles in quantum mechanics tells us that there are so many similar electrons, and not just one red while another green or blue electron! Let us say it is a black electron so many in number!

Suppose now that I carry one circuit for Israelis and another one different for Palestinians. I come out with two analog circuit result readings that upon using microelectronic tools such as integrators, differentiators or capacitors, then I will be in the position to find the best circuit that fits the other two sub circuits; I mean to say the Palestinians and Israelis. After transforming the results back to machine language then to C or Pascal languages, I then get the best fit solution to our problem. Such an answer will be Universal and valid for many years since it covers all the population concerned, contrary to Prince Clemens Von Metternich redesign of Europe project that lasted from the defeat of Napoleon Bonaparte to the beginning of WWI or from 1825-1914 i.e. around 75 years, while Yalta peace agreement following WWII lasted only about 50 years i.e. from 1945-1989 when the late soviet union collapsed.

Conclusion

[image: image25.png]

My above presented political study conclusive in the selection of one Philosopher over others, and in my case of study the choice of Goethe and the rejection of Hugo or Shakespeare as models looks as promising in solving some deficiencies in this science that should be implemented with more elaboration of quantitative political theories in order to make peace projects possible and durable.

This study does not aim towards any form of perturbation in the actual peace talks in between Palestinians and Israelis on the contrary, it encourages it and give it some research support to halt any possible failures that may occur because of lack of complete coverage of most of the items needed in establishing peace, whom I have considered limited to a minimum of three, and can extend to much more depending on how strong the quest for this peace is required and for how long!
[image: image26.png]

If you go to the first page of this article and you look on its title to include countries as Lebanon and Iraq, well I have not discussed anything about these two cases due to some lack in space and time. Anyhow, what I wish to mention is that: Are wrong these people that think that super powers as the USA can bring peace easily in the Middle East and restore the previous authorities governing Lebanon from 1943-75 and Iraq from 1945-58 in a so easy a manner, to make things similar to a recorded video tape which by pressing backward all past events can be resituated to their original situations and by pressing forward, future events can be ascertained!
Time proceed in space by deforming space around it and the crippled space or sub space cannot be recovered to its original condition unless we recover the crippled too subspaces around it also into their antecedent conditions.
For example, if Lebanon in order to have lasting peace should be returned to the ideal conditions that were existing in the 50’s and 60’s at the time of the golden days, then a super power such as the United States or the European Community should process all the intelligence, moral and financial capabilities to restore countries around Lebanon as Cyprus, Syria and Israel to similar conditions in the 50’s and 60’s, which is something difficult to be achieved solely by the American potentials which have failed many times in as much as the CIA and its supporting agencies are concerned.

At last, I wish to add that it is completely wrong and irrational to substitute the image of the late Jamal Abdel Nasser by the replacement image of Raffia Hariri in the mind of the young Lebanese populations, thinking that one profile charismatic leader can replace another one at least in Lebanon, in order for some Sunni Moslems succeed in convincing some Christians celebrities of the 1958 uprising events, that they were wrong in provoquing such a session in the Lebanese unity with lasting sequels!

This why I have suggested German intelligence to support the Americans otherwise, this would not find a succefull end as required.
[image: image27.png]

Regards,
Hassan Al Saghir, PE; M.Eng (Env)
helsaghir8@hotmail.com
14

